


Strategic Planning Process

State Early Childhood Comprehensive Systems Initiative

Goal:

- To plan and implement a more comprehensive and coordinated system of services for young children;
- Build on existing initiatives; and
- Develop strategies that cross all outcomes and system components.


State Early Childhood Comprehensive Systems Initiative

- Five Components:
 - Medical Home
 - Early Care and Education
 - Mental Health & Social/Emotional Development
 - Family Support
 - Parent Education

Where Are We Now?

Where Are We Going

Engagement of Stakeholders

- Core Partners (37 members/28 state agencies, professional and community organizations)
- Component Subcommittees
 - Access to Insurance/Medical Home (19 members)
 - Infant Mental Health (22 members)
 - Early Care and education (26 members)
 - Family Support (20 members)
 - Parenting Education (23 members)

Engagement of Stakeholders

- Community Dialogues
 - Twelve dialogues conducted in six communities
 - 165 participants
- Focused Planning Meetings
 - Three meetings
 - 53 participants representing 35 different entities


Vision

In Indiana,
children are safe, healthy and
reach their full potential

Mission

The ECCS Core Partners are leaders in the implementation of coordinated systems of care for young children birth through five and their families

Service Standards


- Outcome Focused
- Culturally Competent and Responsive
- Family Centered
- Proactive and Responsive
- Universally Accessible
- Evidence Based


Outcomes

- Young children birth through five and their families are a policy, program and resource priority.
- Every family with young children birth through five has access to quality, comprehensive resources and supports
- Resources and supports for young children birth through five are coordinated, cost effective and linguistically competent and community-based.

Priority Objectives Across All Outcomes

- All children in Indiana will have a medical home
- All children will be covered by a source of payment, whether public or private, for medical and developmental services that are identified by the medical home
- The medical home will facilitate developmental, behavioral and mental health screening with appropriate treatment and referrals to community resources.


Priority Objectives Across All Outcomes (continued)

- Establishment of a central clearinghouse for information regarding resources and supports at the state and local level for families and providers.
- Quality and unduplicated resources and supports are integrated to create a coordinated, accessible early childhood system.
- Parents have information, support and knowledge about child development and are able to assess their child's progress.
- Families have timely access to resources and supports to address their child's health, safety and developmental needs.

Objective 1: All children in Indiana will have a medical home

- Child care voucher applications will be revised to include a request for medical home information for each child who receives subsidized care.
- Children who are in the foster care system will have a medical passport
- Children screened for mental health and/or seeking immunizations will be asked if they have a medical home.
- The development of a universal application form will include information on a medical home


Objective 2: All children will be covered by a source of payment, whether public or private, for medical and developmental services that are identified by the medical home.

- The Child Care Voucher Application process will support access to Hoosier Healthwise (Medicaid/SCHIP).
- The combined enrollment process utilized by Early Intervention, MCH and CSHCS will be strengthened to include questions related to Hoosier Healthwise recertification.
- CSHCS will develop a web application for enrollment
- Indiana will adopt a universal application process for enrollment in early childhood supports and services


Objective 3: The medical home will facilitate developmental, behavioral and mental health screening with appropriate treatment and referrals to community resources.

- Young children will be screened for social emotional development status.
- An outreach program to providers will be implemented statewide regarding the information clearinghouse of community resources to enhance appropriate referral/treatment.
- Personnel preparation efforts will be increased to recruit qualified early childhood mental health providers.

Objective 4: A central clearinghouse will be established that includes information about resources and supports at the state and local level for families of young children.

- The Early Childhood Meeting Place web site will be expanded to include families.
- A Universal Application will be developed as a resource on the Early Childhood Meeting Place to allow providers and families access to information regarding the public support systems they may be eligible for.

Objective 5: Quality resources and supports are integrated to create a coordinated accessible early childhood system

- The Core Partners will continue to guide ECCS activities
- Core Partners will promote leadership within their respective agencies and organizations
- Indiana will implement a Universal Application.
- Training and technical assistance will be coordinated.
- National Quality Standards will be implemented in early care settings.

Objective 6: Parents have the necessary information, support and knowledge about child development and are able to recognize their child's progress.

- Selected resources about child development will be used with and by parents to educate families about child development.
- An electronic version of a developmental calendar for children 0-5 will be created.
- The Early Childhood Meeting Place will be marketed as a central source of information about child development.
- Families have a meaningful role in the development of policies and programs at the state and local level.

Objective 7: Families have timely access to resources and supports to address their child's health, safety, and developmental needs.

- The Early Childhood Meeting Place will maintain current information about resources related to children's health safety and development.
- Child Care Health Consultants will educate child care providers regarding health, safety and development.
- Training and technical assistance will be readily available and affordable to families throughout the state.
- Training and technical assistance will be provided to those serving young children and their families
- The application process for resources and supports will be efficient so families are able to access the resources and supports they need in a timely manner.

Vision: In Indiana, children are safe, healthy and reach their full potential.

Young children birth through five and their families are a policy, program and resource priority.

Every family with young children birth through five has access to quality, comprehensive resources and supports

Resources and supports for young children birth through five are coordinated, cost effective and linguistically competent and community-based.


Early Case and Education Infort Mental Learn Nedical Horse Insurance Parent Education Family Support

Infrastructure: Financing, Training, Communication


Current Initiatives

- Universal Application System
- · Social Emotional Training Initiative
- Information Clearinghouse
- Child Care Report

Universal Application System

- Indiana WINS
- Based on Utah Clicks
- Working with FSSA on a pilot program in Muncie
- First tier includes TANF, Medicaid and Food Stamps
- The second tier will include MCH programs

Social Emotional Training Initiative


- Facilitate the development of a consistent approach to training and T.A.in the area of social and emotional development.
- Individuals and agencies that develop and provide training for providers on social and emotional development will meet.
- A national expert in the area of infant and toddler development will facilitate the meeting to develop a set of core principles to support a unified approach.

Information Clearinghouse

- Early Childhood Meeting Place (ECMP)
- http://earlychildhoodmeetingplace.indiana.edu/
- Currently has information about trainings, resources and news for providers.
- In the future, it will include community information for parents of young children.
- Local resources will establish accounts and maintain the information themselves.

Child Care Report


- Indiana Child Care Fund
- http://www.inchildcarefund.org/
- Economic Dimensions of the Child Care Industry in Indiana

Child Care Report Recommendations

- Incorporate child care as a formal economic development component in state and local planning
- Create incentives for employers to promote and support the child care industry
- Promote increased quality in the child care industry
- Increase accessibility to quality programs

 http://www.in.gov/isdh/programs/mch/ecc s/eccsindex.htm
